TIME FOR TEA?

CreativiTea Guide


OR TEA?

TEA OF THE MODERN GENERATION


10-Sachet Box contains 10 biodegradable sachets


Made with biodegradable materials


Or Tea?™ brings you the most premium specialty tea from around the world, is now presenting you this CreativiTea Guide to learn how to be creative using tea to make different beverages and treats.

Simply follow the instructions, mix our signature blends with the ingredients we carefully selected for you, then you are all set to throw a party and spill some tea with your friends.

TABLE OF CONTENT

I. Fresh Brewed Iced Tea

04 | Organic Fruit Punch

05 | Double Gin Tonic

06 | PP Island

07 | Lady Marmalade

08 | The Black Label

09 | Pink Duchess

II. Cold Brewed Mixer

12 | Queen Berry Fizz

13 | Yin Yang Delight

14 | Cucumber Lemonade

15 | Lychee Mojitè

III. Warming SpecialTea

18 | Flu Soother

19 | Calming Hot Toddy

20 | Holistic Cleanser

21 | ChocoChai

IV. Tea Cocktail

24 | Pear-fection

25 | The Sour Affair


26 | Tiffany's...

27 | Peachy Moment

V. Tea Popsicles

30 | EnerGinger Pop

31 | Peach Oolong Pop


Queen Berry (2 sachets)


TropiCoco (1 sachet)


Hone

Instruction | Serving: 2 x 400 ml

- Steep both fruit tea into 500 ml hot water for 10min
- Add honey to taste
- Pour the hot tea over ice to cool down or use Or Tea?[™] Glassier*
- Serve over ice and garnish with berry fruits and min

Double Gin Tonic


Ginger + Honey

Instruction | Serving: 2 x 400 ml

- Steep EnerGinger sachets in 500ml hot water together with a few slices of fresh ginger for 10mins
- Add honey to taste
- Pour the hot tea over ice to cool down or use Or Tea?™ Glassier*
- Serve over ice and garnish with ginger and mint


Mount Feather


Yakult


Passior Fruit (Half)

(if not in season, simply add passionfruit in simple syrup)

Instruction | Serving: 1 x 400 ml

- Steep Mount Feather sachet in 200ml hot water for 6 mins
- Pour the hot tea over ice to cool down or use Or Tea?™ Glassier
- Top it off with Yakult and Passion Fruit and stir wel
- Serve over ice and garish with fresh peppermint leave

Lady Marmalade


Slimming
Pu'er
(2 sachets)


(1 tbsp chopped)


Marmalade (2 tbsp)


Juice (1 tbsp)

Instruction | Serving: 2 x 400 m

- Steep Slimming Pu'er sachets in 500ml hot water for 10 mins and let it cool
- Muddle the ginger together with marmalade, add lemon juice, then mix together with the cooled tea in a cocktail shaker and shake well
- Strain tea mixture and pour it over ice to serve or use Or Tea?™ Glassier*
- Garnish with an orange twist

The Black Label


Towering Kung Fu (2 sachets)


Blackberry (10ncs)


Agave Syrup (1 tbsp)

Instruction | Serving: 2 x 400 ml

- Steep Towering Kung Fu sachets in 500ml hot water in a pot for 10 mins
- Muddle the blackberry together with agave syrup to taste, then mix into hot tea and stir well
- Pour the hot tea mixture over ice to cool down or use Or Tea?™ Glassier*
- Serve over ice and garnish with a couple of blackberries

Pink Duchess


Instruction | Serving: 1 x 400 ml

- Steep La Vie En Rose sachet in 250ml hot water in a pot together with fresh mint and pomegranate syrup to taste for 10mins
- Pomegranate Syrup Blend arils from 1 large pomegranate with a cup of water. Strain and add to saucepan along with 1 tbsp of lemon juice and half a cup of sugar. Cook on medium heat until sugar is dissolved. Remove from heat and let it cool.
- Pour hot tea mixture over ice to cool or use Or Tea?[™] Glassier*
- Serve it over ice and garnish with pomegranate


La Vie En Rose


+ Miint


Homemade Pomegranate Syrup


II. COLD BREWED MIXER

Queen Berry Fizz


Cucumber Lemonade


- Lemon Syrup to taste Mix 1 tbsp lemon juice and 1tbsp sugar in 100ml hot water until sugar dissolved and cool
- Pour syrup and cold tea over ice, garnish with fresh lime, mint, and cucumber slices


III. Warming SpecialTea


Kung Fu Fighter (1 sachet)


Nim Jiom Pei Pa Koa (1-2 tsps)

Instruction | Serving: 1 Cup

- Steep Kung Fu Fighter sachet into 300ml hot water for 10 mins
- Add Pei Pa Koa like you do with honey

Calming Hot Toddy


Calm (1 sachet)


Honey


Instruction | Serving: 1 Cup

- Steep Beeeee Calm sachet into 250ml hot water for 10 mins
- Dissolve honey in lemon juice and whisky, stir well
- Stab cloves into lemon slice and add into hot tea with honey mixture and Cinnamon Sticks


Detoxania (1 sachet)


Honey


Ginger Slice

Instruction | Serving: 1 Cup

- Steep Detoxania sachet into 300ml hot water together with fresh ginger slices for 10 mins
- Add honey to taste

ChocoChai


The Secret Life of Cha


Hot Chocolate


Whipped Cream/ Milk Foam

Instruction | Serving: 1 BIG Cup

- Steep The Secret Life of Chai sachet into 200ml hot water for 10 mins
- Heat choco milk in a pan and pour tea over it
- Top it up with whipped cream or milk foam as wish
- Garnish with star anise or cinnamon stick


Pear-fection


Instruction | Serving: 330ml

- Steep Playful Pear sachet into 100ml hot water for 5 mins and keep cool
- Muddle dice pear and mint leaves in a serving glass and fill ice over it
- Shake lemon juice, cooled tea, pear syrup, and bourbon with ice
- · Pour the mixture over the serving glass
- · Garnish with pear slice and mint leaves

The Sour Affair


Instruction | Serving: 330ml

- Steep African Affairs sachet into 100ml hot water for 5 mins and keep cool
- Shake the tea, lemon juice & syrup with ice
- Strain & pour the mixture over the serving glass
- Float the red wine on top by pouring them over the back of a bar spoon
- · Garnish with orange twist

Orange

Twist

(1 pc)

Tiffany's...


Tiffany's Breakfast (1 sachet)


Triple Sec (5 ml)

Frangelico + Liqueur (5 ml)


Marmalade + (1 tbsp)


Lemon Juice (2 tbsp)


Simple Syrup (2 tbsp)


Soda Water (10 ml)


Dried Orange (1 pc)

Instruction | Serving: 330 ml

- Steep Tiffany's Breakfast sachet into 100ml hot water for 5 mins and keep cool
- · Shake all the ingredients with ice
- · Pour the mixture over the serving glass with ice
- · Top up with soda and garnish with the dried orange

Peachy Moment


Peach Monkey Pinch (1 sachet)


Vodka (10 ml)


Apple Juice (10 ml)


Instruction | Serving: 330 ml


Lemon Juice (2 tbsp)


Mint Leaves (4 pcs)


Peach wage (3pcs)


Soda Water (10 ml)

- Steep Peach Monkey Pinch sachet into 100ml hot water for 5 mins and keep cool
- · Stake all the ingredients with ice
- Pour the mixture over the serving glass
- Top up with soda and garnish with peach wage & mint leaves


LEADING TO THE WORLD OF OPPORTUNITIES


Instruction | Serving: 8 popsicles

- In a heat-proof bowl, mix together the lemon juice, ginger, honey, and EnerGinger sachets. Pour 600ml boiling water over and let steep for 10 minutes
- Remove sachets and ginger slices. Continue to let it sit until water has slightly cooled
- · Pour into popsicle molds and freeze completely


CUPPA-CHINA

DRAGON WELL WITH OSMANTHUS

Chinese Green Tea


Green tea with osmanthus flowers

TOWERING KUNG FU

Keeman Congu Black Tea


MOUNT FEATHER

Chinese Green Tea


Organic green tea

DRAGON PEARL JASMINE

Chinese Green Tea


Organic green tea with jasmine flower parts

WELLBEING

SLIMMING PU'ER

Puerh Tea with Corn Flower


Pu-Erh tea with marigold flower, cornflower petals and Roman camomile

ENERGINGER

Herbal Infusion


Lemongrass, ginger, rosemary and lemon verbena

KUNG FLU FIGHTER

Fruit and Herbal Infusion


Apple pieces, ginger, orange peel, peppermint, sage leaves, eucalyptus, elderflower, flavourings

URBANPOP

BEEEEE CALM

Chamomile Infusion


Organic camomile with honey and vanilla flavouring

MERRY PEPPERMINT

Herbal Infusion


Liquorice root, peppermint, fennel, basil, peppermint flavouring

DUKE'S BLUES

Earl Grey with Corn Flower


Black tea with bergamot flavouring and cornflower petals

TIFFANY'S BREAKFAST

English Breakfast Black Tea


Organic black tea

YIN YANG

Coffee Flavoured Black Tea


Black tea, roasted chicory root, roasted mate, liquorice root. roasted coffee beans, ice coffee flavouring, caramel flavouring, vanilla flavouring, milk flavouring


WHAT'S YOUR CUP OF TEA?

MONKEY PINCH

Oolong with Peach Flavour


Oolong tea, peach flavouring

LYCHEE WHITE PEONY

White Tea with Lychee Flavour


Organic white tea and rose petals with lychee flavouring

LONG LIFE BROWS

White Silver Needles


Organic white tea

GINSENG BEAUTY

Green Tea with Herbal Infusion


Green tea with liquorice root, lemongrass, natural ginseng flavouring and ginseng root

LA VIE EN ROSE

Black Tea with Rose


Apple, rosehip shells, rose petals and black tea

DETOXANIA

Green Tea with Herb & Fruit Infusion


Green tea, apple, fennel, rosehip shells, turmeric, white hibiscus, lavender, ginger, juniper berry, black pepper, rose petals, natural flavouring

THE SECRET LIFE OF CHAI

Herb & Spice Infusion


Black tea, ginger, star anise, orange peel, cardamom seed, pink pepper, clove buds, cinnamon flavouring, grapefruit flavouring

QUEEN BERRY

Fruit Infusion


Hibiscus, elderberry, currant, rosehip, black currant, blueberries, strawberry pieces and natural flavourings

TROPICOCO

Fruit Infusion


Mango, apple, coconut pieces, hibiscus white, orange peel, liquorice root, roasted chicory root and flavouring

CUBAMINT

Fruit and Herbal Infusion


Peppermint, apple pomace, cucumber, apple, rosehip, acid: citric acid, basil, flavouring, cornflower petals

THE PLAYFUL PEAR

Double Green Tea with Fruit Infusion


Green tea(sencha), green tea(the himalayas), Pear, pear flavouring, marigold flowers

AFRICAN AFFAIRS

Premium Cocoa & Raisin Rooibos


Rooibos, grapes, flavouring, cocoa kernels

Or Tea Europe BV

Asia Pacific: Roku Roku Group Ltd


